

Establishing a Professional
Learning Community

PLC HANDBOOK

Academy Park High School

Southeast Delco School District

2009-2010

“The most successful learning

occurs when teachers find solutions

together.”

Shirley Hord, Professional Learning Communities

2

© Carolyn Faulkner-Beitzel, PhD, 2009

Academy Park High School, 2009-2010:

Building a Better School Community

Think about the last time you planned a goal that was self-selected and self-directed.
Perhaps it was a New Year’s resolution, or to get along better with your children.
Sometimes when we work alone we are not very motivated or we quit easily. However,
when we join a group, the power of shared experiences jumps starts our success.

This year you have been asked to join a group, several groups to be exact; groups of
people just like you – teachers. You have been given two goals:

(1) To build teacher expertise and
(2) Improve student success in your classroom.

Not the room down the hall, or a different grade, but your classroom and your
teaching.

You have been assigned into three different study groups, called professional learning
communities, or PLCs for short.

 Block PLC – comprised of inter-disciplinary and multi-grade teachers who will
focus on expanding teaching expertise through the examination of instructional
strategies that work, student work, and data.

 Grade PLC – comprised of intra-grade teachers, who will focus on issues specific
to grades 9, 10, 11 or 12.

 Content PLC – comprised of intra-content teachers, who will focus on
identifying and developing a curriculum aligned with state and local standards.

Your responsibility to your PLCs will demand your teacher time and commitment. Block
PLCs are scheduled as Day 1 or Day 2 for the full block of time. On the day you are not
attending your Block PLC you have planning time. Grade PLCs will meet after school
from 2:15 – 2:55 monthly and Content PLCs will meet once weekly after school.

This year, teachers at Academy Park High School will focus on learning, create a
collaborate culture, and think about how data informs instruction and student
achievement.

Welcome to the adventure!

3

© Carolyn Faulkner-Beitzel, PhD, 2009

This handbook is intended to provide you
with:

(1) An understanding of what a Professional Learning
Community (PLC) is.

(2) How the PLCs at Academy Park High School will function.
(3) Roles and responsibilities of PLC

members.
(4) Topics of study.
(5) Materials.
(6) Student Support Process
(7) Professional Reading.

4

© Carolyn Faulkner-Beitzel, PhD, 2009

Table of Contents

Establishing a Professional Learning Community .. 1

Building a Better School Community .. 2

What is a Professional Learning Community (PLC)? ... 5

What are the benefits of a PLC? .. 5

What is the focus of a PLC? ... 6

What is my role as a teacher within a PLC? ... 7

How am I held accountable for participating in a PLC? .. 7

Getting Started ... 9

First Week ... 9

Subsequent Weeks .. 12

Developing norms ... 13

Facilitator Role .. 14

Recorder Role ... 15

Participant Role .. 16

Block ____ Professional Learning Communities Charter ... 17

Meeting Notes .. 21

Activity/Reflection Notes .. 22

Professional Growth Plan 2009-2010 .. 23

Student Support Process – Identifying High Risk Failing Students 24

5

© Carolyn Faulkner-Beitzel, PhD, 2009

What is a
Professional
Learning
Community
(PLC)?

Excerpt from Hord,
1997

The term
professional
learning community
describes a
collegial group of
administrators and
school staff who
are united in their
commitment to
student learning.
They share a vision,
work and learn
collaboratively,
visit and review
other classrooms,
and participate in
decision making.

What are the
benefits of a
PLC?

The benefits to the
staff and students
include a reduced
isolation of
teachers, better
informed and
committed
teachers, and

6

© Carolyn Faulkner-Beitzel, PhD, 2009

academic gains for students. Hord (1997) notes, "As an organizational arrangement,
the professional learning community is seen as a powerful staff-development
approach and a potent strategy for school change and improvement."

For staff, the following results have been observed:

 reduction of isolation of teachers
 increased commitment to the mission and goals of the school and increased

vigor in working to strengthen the mission
 shared responsibility for the total development of students and collective

responsibility for students' success
 powerful learning that defines good teaching and classroom practice and that

creates new knowledge and beliefs about teaching and learners
 increased meaning and understanding of the content that teachers teach and

the roles they play in helping all students achieve expectations
 higher likelihood that teachers will be well informed, professionally renewed,

and inspired to inspire students
 more satisfaction, higher morale, and lower rates of absenteeism
 significant advances in adapting teaching to the students, accomplished more

quickly than in traditional schools
 commitment to making significant and lasting changes and
 higher likelihood of undertaking fundamental systemic change (p. 27).

For students, the results include:

 decreased dropout rate and fewer classes "skipped"
 lower rates of absenteeism
 increased learning that is distributed more equitably in the smaller high schools
 greater academic gains in math, science, history, and reading than in traditional

schools and
 smaller achievement gaps between students from different backgrounds (p. 28).

What is the focus of a PLC?

The literature on professional learning communities
repeatedly gives attention to five attributes of such
organizational arrangements (Hord 1997):

1. supportive and shared leadership,

7

© Carolyn Faulkner-Beitzel, PhD, 2009

2. collective creativity,
3. shared values and vision,
4. supportive conditions, and
5. shared personal practice.

Although there are many ways to conduct a PLC there are common elements among
successful teams:

1. A clear and compelling purpose is stated at each meeting.
2. Everyone has clear assignments to complete between meetings.
3. The use of data and student work is examined to determine learning goals, drive

decisions about instruction, and to evidence progress.
4. Teams will meet as scheduled.
5. Through collaboration, teachers learn together about improving instruction for

the sole purpose of improving student learning.
6. Everyone contributes to develop rapport, trust, and support among the PLC.

What is my role as a teacher within a PLC?

As part of a team of teachers, you will engage in a continuous cycle of professional
improvement; you may reflect and dialogue with colleagues about best teaching
practice, curriculum and instruction including common assessments, collectively
problem solve, analyze data to improve student results, and work together to find new
ways of teaching.

You will meet regularly, several times a week, during common planning periods with a
team facilitator to discuss, plan, and analyze individual, team, school, and district
instructional goals.

How am I held accountable for participating in a PLC?

8

© Carolyn Faulkner-Beitzel, PhD, 2009

When committed to the idea of professional improvement and experimentation you
and your team can engage each other to improve your daily work to advance goals
for student learning.

Further Reading

DuFour, R. (2004). What is a professional learning community? Retrieved June 9, 2008
from,
http://www.allthingsplc.info/pdf/articles/DuFourWhatIsAProfessionalLearningCommun
ity.pdf

National Staff Development Council. (2009). Learning communities. Retrieved June 9,
2009, from http://www.nsdc.org/standards/learningcommunities.cfm

Reference

Hord, S. M. (1997). Professional learning communities: What are they and why are they
important? Retrieved June 9, 2008, from
http://www.sedl.org/change/issues/issues61.html

http://www.allthingsplc.info/pdf/articles/DuFourWhatIsAProfessionalLearningCommunity.pdf
http://www.allthingsplc.info/pdf/articles/DuFourWhatIsAProfessionalLearningCommunity.pdf
http://www.nsdc.org/standards/learningcommunities.cfm
http://www.sedl.org/change/issues/issues61.html

9

© Carolyn Faulkner-Beitzel, PhD, 2009

Getting Started

The PLC will use The Art and Science of Teaching: A Comprehensive Framework for
Effective Instruction (2007) and Classroom Instruction That Works (2001) both written by
Robert Marzano, to guide the goals of the team.

First Week

A. Discuss purpose of PLC through What is a Professional Learning Community

document.

B. Discuss Learning Goals through October 2009 which include:

What will I do to establish and maintain classroom rules and procedures? AND What
will I do to establish and communicate learning goals, track student progress, and
celebrate success?

 Teaching strategy: Investigate action steps 2, 3 and 5 and establish a plan of
action for your classroom on how to incorporate these action steps into
teaching practice.

 Select 2-3 action steps from Chapter 6 of the Art and Science of Teaching to try
for the month and report results.

 Teaching skill: Reinforcing effort and providing recognition (CIW, pp. 49-50)

Identify further learning goals for subsequent months:

November – What will I do to establish and maintain effective relationships with
students?

 Study benchmark data and set Team Smart Goals.

 Select 2-3 action steps from Chapter 8 of the Art and Science of Teaching to try
for the month and report results.

 Teaching skill: Reinforcing effort and providing recognition (CIW, pp. 49-50)

 Discussion of routines and procedures that are working and helping colleagues
who are struggling through the examination of student work and progress.

December – What will I do to help students effectively interact with new knowledge?

 Study benchmark data, complete item analysis, and revise/set Team Smart
Goals. Discuss plan to support deficits in math and reading.

 Select 2-3 action steps from Chapter 2 of the Art and Science of Teaching to try
for the month and report results.

 Teaching strategy: Including cooperative learning activities in lessons (AST p.
39-40).

 Teaching skill: Establish base, formal, and informal groups (CIW pp. 89-91)

10

© Carolyn Faulkner-Beitzel, PhD, 2009

 Discussion of routines and procedures that are working and helping
colleagues who are struggling through the examination of student work and
progress.

January – What will I do to help students practice and deepen their understanding of
new knowledge?

 Study benchmark data, complete item analysis, and revise/set Team Smart
Goals. Discuss plan to support deficits in math and reading.

 Select 2-3 action steps from Chapter 3 of the Art and Science of Teaching to try
for the month and report results.

 Teaching skill: Identifying similarities and differences (CIW pp. 13-28)

 Continue to include cooperative and differentiated learning activities in lessons.

 Discussion of routines and procedures that are working and helping colleagues
who are struggling through the examination of student work and progress.

February – What will I do to engage students?

 Study benchmark data, complete item analysis, and revise/set Team Smart
Goals. Discuss plan to support deficits in math and reading.

 Select 2-3 action steps from Chapter 5 of the Art and Science of Teaching to try
for the month and report results.

 Teaching skill: Use non-linguistic representations (CIW pp. 72-83, AST Ch. 1,
action step 6)

 Continue to include cooperative and differentiated learning activities in lessons.

 Discussion of routines and procedures that are working and helping colleagues
who are struggling through the examination of student work and progress.

March - Team choice topic

 Study benchmark data, complete item analysis, and revise/set Team Smart
Goals. Discuss plan to support deficits in math and reading and support PSSA
goals.

 Select 2-3 action steps from Chapter ___ of the Art and Science of Teaching to try
for the month and report results.

 Teaching skill:

 Continue to include cooperative and differentiated learning activities in lessons.

 Discussion of routines and procedures that are working and helping colleagues
who are struggling through the examination of student work and progress.

April – Revisit an instructional design question from a previous month to deepen
understanding.

 Study benchmark data, complete item analysis, and revise/set Team Smart
Goals. Discuss plan to support deficits in math and reading and support PSSA
goals

 Select 2-3 action steps from Chapter ____ of the Art and Science of Teaching to
try for the month and report results.

11

© Carolyn Faulkner-Beitzel, PhD, 2009

 Teaching skill:

 Continue to include cooperative and differentiated learning activities in
lessons.

 Discussion of routines and procedures that are working and helping colleagues
who are struggling through the examination of student work and progress.

May - Revisit an instructional design question from a previous month to deepen
understanding.

 Study benchmark data, complete item analysis, and revise/set Team Smart
Goals. Discuss plan to support deficits in math and reading and support PSSA
goals

 Select 2-3 action steps from Chapter ____ of the Art and Science of Teaching to
try for the month and report results.

 Teaching skill:

 Continue to include cooperative and differentiated learning activities in lessons.

 Discussion of routines and procedures that are working and helping colleagues
who are struggling through the examination of student work and progress.

June – Reflection & Celebration

C. Develop a PLC Charter

1. Team Vision: How can I improve my teaching to help more students to understand
content?
Example: The members of Block ___ PLC are committed to a collective vision to assist
each other in creating an effective, high functioning learning community for the
purpose of improved student learning.

2. Establish a Team Mission: A broad statement of what the team will do in order to
achieve the vision.

3. Establish group norms for process and behavior: Norms in a group serve as an
informal contract that lays out how things will work and how people will act. Determine
what topics or issues are outside the team’s domain. Determine accountability – how
will each member be held individually accountable? How will the team hold itself
accountable as work is ongoing?

4. Select a monthly facilitator.
Facilitator role: (1) Prepare agenda, (2) lead discussion, (3) keep learning goals before
the group, (4) ensure that everyone has a voice, (5) encourage participation, (6) resolve
differences, (7) track ancillary issues, follow-up or action items, and (8) help the group
plan and reflect.

5. Select a monthly recorder.

12

© Carolyn Faulkner-Beitzel, PhD, 2009

Recorder role: (1) Keep track of time, (2) complete meeting notes and upload to PLC
conference in Groupwise, and (3) will communicate with team between meetings
through the conference.

6. Establish meeting schedule: date, start and end times, place, proposed topic.

D. Establish guidelines and routine for Student Support process (identification,
planning, and monitoring of students at risk for failing).

E. Individual Reflection: Each team member will complete a reflection every meeting,

to assess participation, learning, and goals. Each quarter, the team member will also
establish a personal professional learning goal in addition to the PLC learning goals.

Materials:

PLC Charter
Meeting Notes
Reflection Notes
Establishing Norms activity

Subsequent Weeks

Professional Development Topics:

Creating Rules and Procedures
Establishing Learning Goals
Tracking Student Progress
Cooperative Learning – establishing group structure
Tiered Assignments
Reinforcing effort through rubrics
Effective feedback and recognition
Identifying similarities and differences
Using non-linguistic representations
Summarizing and note-taking
Homework and practice

13

© Carolyn Faulkner-Beitzel, PhD, 2009

Developing norms

COMMENTS TO THE FACILITATOR: This activity will enable a group to develop a set
of operating norms or ground rules. In existing groups, anonymity will help ensure that
everyone is able to express their ideas freely. That is the reason for suggesting that the
facilitator provide pens or pencils and ask that everyone use the same type of writing
implement.

SUPPLIES: Index cards, pens/pencils, poster paper, display board, tape, tacks.

Directions

1. Indicate to the group that effective groups generally have a set of norms that
governs individual behavior, facilitates the work of the group, and enables the group to
accomplish its task.
2. Recommend to the group that it establish a set of norms:
• To ensure that all individuals have the opportunity to contribute in the meeting;
• To increase productivity and effectiveness; and
• To facilitate the achievement of its goals.
3. Give five index cards (or sticky notes) and the same kind of writing tool to each
person in the group.
4. Ask each person to reflect on and record behaviors they consider ideal behaviors for
a group. Ask them to write one idea on each of their cards. Time: 10 minutes.
5. The facilitator should shuffle all the cards together. Every effort should be made to
provide
anonymity for individuals, especially if the group has worked together before.
6. Turn cards face up and read each card aloud. Allow time for the group members to
discuss each idea. Tape or tack each card to a display board so that all group members
can see it. As each subsequent card is read aloud, ask the group to determine if it is
similar to another idea that already has been expressed. Cards with similar ideas should
be grouped together.
7. When all of the cards have been sorted into groups, ask the group to write the norm
suggested by that group of cards. Have one group member record these new norms
onto a large sheet of paper.
8. Review the proposed norms with the group. Determine whether the group can
support the norms before the group adopts them.

Source: Adapted from Tools for change workshops by Robby Champion. Oxford, Ohio: National
Staff Development Council, 1993.

14

© Carolyn Faulkner-Beitzel, PhD, 2009

Facilitator Role

The facilitator shares responsibility with the group for getting their task accomplished.
The roles and responsibilities are summarized as:

Remains Neutral – has an unbiased role; to treat all participants and ideas in the group
with the same respect

Advocates Progress – helps the group establish and maintain forward movement.

What the facilitator does:

Before the meeting – learn about the purpose and objectives, develop an understanding
of the issues, design the meeting, prepare and circulate the agenda

During the meeting – facilitate the group: manage the agenda, keep meeting objectives
before the group, ensure all participants have voice, help the group reach consensus,
encourage the group, help the group resolve differences, track ancillary, follow-up or
action items, help the group plan for follow-up, help the group evaluate the meeting

After the meeting – ensure written minutes are prepared and distributed, follow-up
action items for the next meeting

Write the agenda - date of meeting, names of participants, purpose/objectives, planned
agenda items with person responsible for presentation

Welcome participants to the meeting, set a positive tone, explain the purpose, review
the agenda, ensure norms are established and followed

Manage and resolve conflict – use norms to encourage participants to be tolerant about
differences, acknowledge conflicts as they emerge, have group members explain and
listen to conflicting views, look for common ground or compromise, identify
alternatives, review options, postpone the issue, help individuals resolve conflict.

15

© Carolyn Faulkner-Beitzel, PhD, 2009

Recorder Role

Recording is the creation of a written record of the group discussion in view of the
group. It is important to not interpret or change people’s ideas so write what you hear.

 Use the Meeting Notes template and add pages where needed.

 Manage a flip chart, when needed and record information from flip chart to
meeting notes

 Place original meeting notes in PLC binder; copy meeting notes to participants
(hardcopy or in Groupwise conference)

Purpose of recording:

• To create a group memory
• To help a group track its discussion
• To focus attention on a particular issue
• To prevent repetition
• To capture group agreements
• To acknowledge and validate participants

The Recorder:

• Provides a visible running record of the discussion
• Creates a common perception of the direction of the meeting and the progress

being made
• Focuses the group on the task rather than on disagreements with each other

Guidelines for Using a Flip Chart:

• Place flip charts where all group members can see them
• • Use dark-colored marking pens
• Print legibly in letters that are at least 1-1/2” high
• Alternate colors between points or use a different color for different ideas
• Record the main points of discussion
• Abbreviate in a way that everyone will understand
• Ask the group to clarify complex or unclear statements
• Ask the group to correct you if you write something down incorrectly

16

© Carolyn Faulkner-Beitzel, PhD, 2009

Participant Role

Through the PLC the teacher will develop a higher professional competence and
expand their understanding of self, role, context, and career.

The purpose of your participation in the PLC is to find your own personal motivation,
awareness, and imagination within your teaching practice to promote professional
learning that will further the district’s mission and enhance student learning.

Optional but Recommended: Each teacher should perform a self-assessment to
identify areas on which they want to focus special attention. The teacher can keep a
portfolio that contains documentation of the teacher’s performance in meeting their
personal professional goals. The teacher creates a Plan of Action (action research, peer-
coaching, or portfolio development) that is linked to standards of teaching, support
district, school, or department initiatives, and includes potential effects of the work on
student learning. See Professional Growth Plan.

When in PLC meetings each participant should:

 Attend all sessions, be on time, and be 100% participatory

 Listen and respect other’s experiences, ideas, concerns, or insights

 Be candid – put real issues on the table, including areas of disagreement

 Actively seek consensus – look for common ground, be open to compromise,
offer consensus proposals

 Deal with issues affecting the PLC in the PLC – do not complain about the team
outside the team

 Create feelings of inclusion – use non-judgmental, supportive language and
behavior

Information about Action Research – this allows a teacher to work on a question he or she might
have in regard to classroom performance, student needs, or the impact of various teaching
methods on learning. The information gathered is then used to improve teaching and student
learning. Classroom based research can be done by a group of teachers who have a common
interest/question to be researched.

Possible Areas of Research – Questions about instruction, student perceptions about a task,
student performance, teacher values, or the content in which a task is done.

Information about Peer Coaching – this is when a teacher and a coach work together to share
their knowledge of best instructional practice and to provide feedback, support, and assistance
for the purpose of refining present teaching techniques and learning new skills. The peer
coaching process has three components: (1) Pre-conference where teachers and coach meet
informally to communicate goals, (2) Observation where the coach watches the teacher work,
and (3) Post-conference where the coach provides the teacher with feedback and
collaboratively develops a plan of action.

17

© Carolyn Faulkner-Beitzel, PhD, 2009

Block ____ Professional Learning Communities Charter

The following people formed a Professional Learning Community in order to study how
they can improve teaching to improve student achievement.

Name Grade Department

The facilitator of our team will be:

September and October

November

December

January

February

March

April

May

June

The recorder of our team will be:

September and October

November

December

January

February

March

April

May

June

18

© Carolyn Faulkner-Beitzel, PhD, 2009

Our dates/time for meetings will be:

Month Date Time

September and October

November

December

January

February

March

April

May

June

Topics of discussion and study include:

September & October - What will I do to establish and maintain classroom rules and
procedures? AND What will I do to establish and communicate learning goals, track
student progress, and celebrate success?

 Teaching strategy: Investigate action steps 2, 3 and 5 and establish a plan of
action for your classroom on how to incorporate these action steps into
teaching practice.

 Select 2-3 action steps from Chapter 6 of the Art and Science of Teaching to try
for the month and report results.

 Teaching skill: Reinforcing effort and providing recognition (CIW, pp. 49-50)

Identify further learning goals for subsequent months:

November – What will I do to establish and maintain effective relationships with
students?

 Study benchmark data and set Team Smart Goals.

 Select 2-3 action steps from Chapter 8 of the Art and Science of Teaching to try
for the month and report results.

 Teaching skill: Reinforcing effort and providing recognition (CIW, pp. 49-50)

 Discussion of routines and procedures that are working and helping colleagues
who are struggling through the examination of student work and progress.

December – What will I do to help students effectively interact with new knowledge?

 Study benchmark data, complete item analysis, and revise/set Team Smart
Goals. Discuss plan to support deficits in math and reading.

 Select 2-3 action steps from Chapter 2 of the Art and Science of Teaching to try
for the month and report results.

 Teaching strategy: Including cooperative learning activities in lessons (AST p.
39-40).

 Teaching skill: Establish base, formal, and informal groups (CIW pp. 89-91)

19

© Carolyn Faulkner-Beitzel, PhD, 2009

 Discussion of routines and procedures that are working and helping
colleagues who are struggling through the examination of student work and
progress.

January – What will I do to help students practice and deepen their understanding of
new knowledge?

 Study benchmark data, complete item analysis, and revise/set Team Smart
Goals. Discuss plan to support deficits in math and reading.

 Select 2-3 action steps from Chapter 3 of the Art and Science of Teaching to try
for the month and report results.

 Teaching skill: Identifying similarities and differences (CIW pp. 13-28)

 Continue to include cooperative and differentiated learning activities in lessons.

 Discussion of routines and procedures that are working and helping colleagues
who are struggling through the examination of student work and progress.

February – What will I do to engage students?

 Study benchmark data, complete item analysis, and revise/set Team Smart
Goals. Discuss plan to support deficits in math and reading.

 Select 2-3 action steps from Chapter 5 of the Art and Science of Teaching to try
for the month and report results.

 Teaching skill: Use non-linguistic representations (CIW pp. 72-83, AST Ch. 1,
action step 6)

 Continue to include cooperative and differentiated learning activities in lessons.

 Discussion of routines and procedures that are working and helping colleagues
who are struggling through the examination of student work and progress.

March - Team choice topic

 Study benchmark data, complete item analysis, and revise/set Team Smart
Goals. Discuss plan to support deficits in math and reading and support PSSA
goals.

 Select 2-3 action steps from Chapter ___ of the Art and Science of Teaching to try
for the month and report results.

 Teaching skill:

 Continue to include cooperative and differentiated learning activities in lessons.

 Discussion of routines and procedures that are working and helping colleagues
who are struggling through the examination of student work and progress.

April – Revisit an instructional design question from a previous month to deepen
understanding.

 Study benchmark data, complete item analysis, and revise/set Team Smart
Goals. Discuss plan to support deficits in math and reading and support PSSA
goals

 Select 2-3 action steps from Chapter ____ of the Art and Science of Teaching to
try for the month and report results.

20

© Carolyn Faulkner-Beitzel, PhD, 2009

 Teaching skill:

 Continue to include cooperative and differentiated learning activities in
lessons.

 Discussion of routines and procedures that are working and helping colleagues
who are struggling through the examination of student work and progress.

May - Revisit an instructional design question from a previous month to deepen
understanding.

 Study benchmark data, complete item analysis, and revise/set Team Smart
Goals. Discuss plan to support deficits in math and reading and support PSSA
goals

 Select 2-3 action steps from Chapter ____ of the Art and Science of Teaching to
try for the month and report results.

 Teaching skill:

 Continue to include cooperative and differentiated learning activities in lessons.

 Discussion of routines and procedures that are working and helping colleagues
who are struggling through the examination of student work and progress.

June – Reflection & Celebration

21

© Carolyn Faulkner-Beitzel, PhD, 2009

Meeting Notes

Date:

Name Signature Absent


The goal(s) for our meeting:

What we accomplished:

The goal(s) for our next meeting:

Individual assignments for next meeting (each individual record on
Activity/Reflection Sheet):

Date/time/place for our next meeting:

Recorder, upload completed document to PLC wiki http://aphs0910.wikispaces.com

22

© Carolyn Faulkner-Beitzel, PhD, 2009

Activity/Reflection Notes

This sheet is to be completed and submitted by each team member.

Name:

Date:

Before our next meeting, what is my responsibility to the group?

What I did?

What I learned?

Additional insights or questions to share
with the group

At the end of each meeting, please turn in your activity/reflection notes to your PLC facilitator or
upload them into the PLC conference established in Groupwise.

23

© Carolyn Faulkner-Beitzel, PhD, 2009

Professional Growth Plan 2009-2010

Name: ___

Subject: __

What is the GOAL of your professional growth plan (list any individual, team, building,
or district goals that can result in the continuous improvement of student learning)?

Describe how the GOAL will improve student learning.

What methods or strategies will be used (i.e. action research, peer-coaching, self-
evaluation, mentoring through PLC)?

What are the indicators of progress (i.e. student work, videotapes of classroom
teaching, peer observation, reflective journal entries, professional portfolios,
benchmarks)?

What resources or support will you need?

Staff member signature ___

Administrator signature ___

Today’s date _____________________ Starting date of plan ___________________

Additional pages may be added.

24

© Carolyn Faulkner-Beitzel, PhD, 2009

Student Support Process – Identifying High Risk Failing Students

PLC Student Interventions

I. Level 1A Interventions - (week 2)
A. Submit failure list to appropriate administrator (biweekly)
B. Complete Acc. & Mod. Form A and Instructional Strategies Form B for each failing

student
C. Implement Acc. & Mod. strategies with failing students

II. Level 1A Interventions (week 3)
A. Record interventions and effectiveness using Form C

III. Level 1B Interventions (week 4)
A. Discuss effectiveness of interventions for failing students
B. Contact other content areas teachers on student schedule to discuss student

progress
C. Resiliency Strategies
D. Record interventions and effectiveness on Form C

IV. Level 2 Interventions (week 5)
A. Submit Student Support Council Referral Form D for appropriate students (attach

completed Forms A, B & C)
B. Student Support Council meet to discuss referrals and complete Form E

Crisis Referral Form D
Must be completed by an administrator and will be immediately addressed by the Student
Support Council.

25

© Carolyn Faulkner-Beitzel, PhD, 2009

Teacher: Student:

Accommodations/Modifications

Form A

PHYSICAL ARRANGEMENT OF THE ROOM:

____ seating student near the teacher

____ seating student near a positive role model

____ standing near the student when giving directions or presenting lessons

____ avoiding distracting stimuli (air conditioner, high traffic areas, etc.)

____ increasing the distance between the desks

____ Additional accommodations:.

LESSON PRESENTATION:

____ pairing students to check work

____ providing written outline

____ writing key point on the board

____ allowing students to tape record lessons

____ providing peer tutoring

____ having child review key points orally and privately to the teacher

____ providing visual aides

____ teaching through multi-sensory modes

____ providing peer note-takers

____ using computer-assisted instruction

____ making sure directions are understood

____ including a variety of activities during each lesson

____ breaking larger presentations into shorter segments

____ Additional accommodations: Please provide a study guide for scheduled test.

ASSIGNMENTS/WORKSHEETS:

____ giving extra time to complete tasks

____ simplifying complex directions

____ handing worksheets out one at a time

____ reducing the reading level of the assignments

____ requiring fewer correct responses to achieve grade

____ allowing students to tape record assignments/homework as needed

____ providing a structured outline in written form

____ providing study skills training/learning strategies

____ giving frequent short quizzes and avoiding long tests

____ shortening assignments; breaking work into smaller segments

____ allowing typewritten or computer printer assignments

____ Additional accommodations:

26

© Carolyn Faulkner-Beitzel, PhD, 2009

TEST TAKING:

____ allowing open book exams ____ allowing extra time for exam

____ giving exam orally ____ reading test item to student

____ giving take-home tests

____ using more objective items (fewer essay responses)

____ giving frequent short quizzes, not long exams

____ Additional accommodations: He needs three days notice before a test.

ORGANIZATION:

____ providing peer assistance with organizational skills

____ assigning volunteer homework buddy

____ allowing student to have an extra set of books at home

____ developing a reward system for in-school/work and homework completion

____ providing student with a homework assignment notebook

____ Additional accommodations:

BEHAVIORS:

____ praising specific behaviors

____ allowing legitimate movement

____ using self-monitoring strategies

____ contracting with the student

____ giving extra privileges and rewards

____ increasing the immediacy of rewards

____ keeping classroom rules simple and clear

____ implementing time-out procedures

____ making “prudent use” of negative consequences

____ allowing for short breaks between assignments

____ cuing students to stay on tasks (nonverbal signal)

____ marking student’s correct answers,

____ implementing a classroom behavior management system

____ allowing student time out of seat to run errands, etc.

____ ignoring inappropriate behaviors not drastically outside classroom limits

____ Additional accommodations:

SPECIAL CONSIDERATION:

_____ suggesting parenting program(s)

 ____ suggesting agency involvement

 _____ providing group/individual

 ____ providing social skills group experiences

27

© Carolyn Faulkner-Beitzel, PhD, 2009

Teacher: Student:

Instructional Strategies and Methods

Form B

DIRECT INSRUCTION

The Direct instruction strategy is highly teacher-directed and is among the most commonly used.

This strategy is effective for providing information or developing step-by-step skills. It also works

well for introducing other teaching methods, or actively involving students in knowledge

construction.

____ Structured Overview ____ Lecture

____ Explicit Teaching ____ Drill & Practice

____ Compare & Contrast ____ Didactic Questions

____ Guided & Shared - reading, listening, viewing, thinking

____ Demonstrations

INTERACTIVE INSTRUCTION

Interactive instruction relies heavily on discussion and sharing among participants. Students can

learn from peers and teachers to develop social skills and abilities, to organize their thoughts, and to

develop rational arguments.

____ Debates ____ Role Playing

____ Panels ____ Brainstorming

____ Peer Partner Learning ____ Discussion

____ Laboratory Groups ____ Think, Pair, Share

____ Cooperative Learning Groups ____ Jigsaw

____ Problem Solving ____ Structured Controversy

____ Tutorial Groups ____ Interviewing

____ Conferencing

INDIRECT INSTRUCTION

In contrast to the direct instruction strategy, indirect instruction is mainly student-centered,

although the two strategies can complement each other. Indirect instruction seeks a high level of

student involvement in observing, investigating, drawing inferences from data, or forming

hypotheses. It takes advantage of students' interest and curiosity, often encouraging them to generate

alternatives or solve problems.

In indirect instruction, the role of the teacher shifts from lecturer/director to that of facilitator,

supporter, and resource person. The teacher arranges the learning environment, provides

opportunity for student involvement, and, when appropriate, provides feedback to students while

they conduct the inquiry.

____ Problem Solving ____ Case Studies

____ Reading for Meaning ____ Inquiry

____ Reflective Discussion ____ Writing to Inform

____ Concept Formation ____ Concept Mapping

____ Concept Attainment ____ Cloze Procedure

28

© Carolyn Faulkner-Beitzel, PhD, 2009

INDEPENDENT STUDY

Independent study refers to the range of instructional methods which are purposefully provided to

foster the development of individual student initiative, self-reliance, and self-improvement. While

independent study may be initiated by student or teacher, the focus here will be on planned

independent study by students under the guidance or supervision of a classroom teacher. In addition,

independent study can include learning in partnership with another individual or as part of a small

group.

____ Essays ____ Assigned Questions

____ Journals ____ Learning Logs

____ Reports ____ Learning Activity Packages

____ Correspondence Lessons ____ Learning Contracts

____ Homework ____ Research Projects

____ Computer Assisted Instruction ____ Learning Centers

EXPERIENTIAL LEARNING

Experiential learning is inductive, learner centered, and activity oriented. Personalized reflection

about an experience and the formulation of plans to apply learning to other contexts are critical

factors in effective experiential learning. The emphasis in experiential learning is on the process of

learning and not on the product. Experiential learning can be viewed as a cycle consisting of five

phases, all of which are necessary:

 experiencing (an activity occurs);

 sharing or publishing (reactions and observations are shared);

 analyzing or processing (patterns and dynamics are determined);

 inferring or generalizing (principles are derived); and,

 applying (plans are made to use learning in new situations).

____ Field Trips ____ Narratives

____ Conducting Experiments ____ Simulations

____ Games ____ Storytelling

____ Focused Imaging ____ Field Observations

____ Role-playing ____ Synectics

____ Model Building ____ Surveys

INSRUCTIONAL SKILLS

Instructional skills are the most specific category of teaching behaviors. They are necessary for

procedural purposes and for structuring appropriate learning experiences for students. A variety of

instructional skills and processes exist.

____ Explaining ____ Demonstrating

____ Questioning ____ Questioning Technique

____ Wait Time ____ Levels of Questions

29

© Carolyn Faulkner-Beitzel, PhD, 2009

Student Support Council

Initial Referral Form D
Student Name______________________________________ Grade________________

Person Referring - ___________________________ Ext. __________________

Please attach the following completed forms with referral:

____ Accommodations and Modifications Form A

____ Instructional Strategies and Methods Form B

____ Interventions Attempted Form C

Academic Program

_____ - Regular Education _____ - Special Education

 Case Manager - ______________________

Reason for Referral - ___

__

__

Progress in current academic curriculum (provide a brief description for each

category)

Grades:

Attendance:

Observed Behavior:

Health:

Mental Health:

Drug and Alcohol:

30

© Carolyn Faulkner-Beitzel, PhD, 2009

Student Support Council

Crisis Referral

Form F

Student Name: __

Grade:_______

Date of Incident: ______________

Faculty Members involved (please name all):

Teacher-

Guidance-

Social Worker and/or Psychologist-

Description of Event :

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

Call to Parent: YES NO

Name of Parent contacted: _____________________________ (if a parent was not

reached, was a message left? Yes No)

Start Date for Student Support Center: ____________________

______________________________ __________________

Signature Date

Cc: Guidance Counselor, Social Worker, Karen Manners and Melissa Michaelson

31

© Carolyn Faulkner-Beitzel, PhD, 2009

Form C

INTERVENTIONS ATTEMPTED – List ONLY the adaptations UNIQUE to the student referred

Please indicate every intervention you have tried, listing the content area where interventions take place, dates (starting and ending point), frequency (how often),

duration (how long) and the effectiveness or outcome. Please attach data and student samples to support this information.

INTERVENTION ATTEMPTED FOR

THE PARTICULAR STUDENT

CONTENT

AREA

DATE

INITIATED

FREQUENCY DURATION EFFECTIVENESS

Accommodations and Modification

Strategies (Form A):

Instructional Strategies (Form B):

Contact student’s teachers in other content

areas regarding academic progress

(successes/failures):

Resiliency:

Parental Involvement:

32

© Carolyn Faulkner-Beitzel, PhD, 2009

Student Support Council Intervention

Form E

Student Name: ______________________________________ Grade:__________

 Date: ___________________

Team Members:

__

__

INTERVENTION AGREED UPON PERSON(S)

RESPONSIBLE FOR

THE INTERVENTION

SIGNATURE OF

PERSON

RESPONSIBLE FOR

THE INTERVENTION

